H. R. 3261

To prohibit the misappropriation of certain databases.

IN THE HOUSE OF REPRESENTATIVES

OCTOBER 8, 2003

Mr. Coble (for himself, Mr. Smith of Texas, Mr. Hobson, Mr. Greenwood, Mr. Tauzin, and Mr. Sensenbrenner) introduced the following bill; which was referred to the Committee on the Judiciary

A BILL

To prohibit the misappropriation of certain databases.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE.
- 4 This Act may be cited as the "Database and Collec-
- 5 tions of Information Misappropriation Act".
- 6 SEC. 2. DEFINITIONS.
- 7 In this Act:
- 8 (1) Collective work.—The term "collective
- 9 work" means a work, such as a periodical issue, an-
- thology, or encyclopedia, in which a number of con-
- 11 tributions, constituting separate and independent

1	works in themselves, are assembled into a collective
2	whole.
3	(2) Commerce.—The term "commerce" means
4	all commerce which may be lawfully regulated by the
5	Congress.
6	(3) Compilation.—The term "compilation"
7	means a work formed by the collection and assem-
8	bling of preexisting materials or of data that are se-
9	lected, coordinated, or arranged in such a way that
10	the resulting work as a whole constitutes an original
11	work of authorship. The term "compilation" includes
12	collective works.
13	(4) COVERED ENTITY.—The term "covered en-
14	tity" means a legal entity that is—
15	(A) a telecommunications carrier engaged
16	in the provision of a telecommunications serv-
17	ice;
18	(B) a person engaged in the business of
19	providing an Internet access service;
20	(C) a person engaged in the business of
21	providing an Internet information location tool;
22	and
23	(D) a person similarly engaged in the
24	transmission, storage, retrieval, hosting, for-
25	matting, or translation (or any combination

thereof) of a communication made by another person, without selection or alteration of the content of the communication, except that such person's deletion of a particular communication or material made available in commerce by another person in violation of section 3 shall not constitute such selection or alteration of the content of the communication.

(5) Database.—

- (A) IN GENERAL.—Subject to subparagraph (B), the term "database" means a collection of a large number of discrete items of information produced for the purpose of bringing such discrete items of information together in one place or through one source so that persons may access them.
- (B) EXCLUSIONS.—The term database does not include any of the following:
 - (i) A work of authorship, other than a compilation or a collective work.
 - (ii) A collection of information that principally performs the function of addressing, routing, forwarding, transmitting, or storing digital online communications or receiving access to connections for

	1
1	digital communications, except that the
2	fact that a collection of information in-
3	cludes or consists of online location des-
4	ignations shall not by itself be the basis for
5	applying this clause.
6	(iii) A collection of information gath-
7	ered, organized, or maintained to perform
8	the function of providing multichannel
9	audio or video programming.
10	(iv) A collection of information gath-
11	ered, organized, or maintained to register
12	domain name registrant contact data
13	maintained by a domain name registration
14	authority, unless such registration author-
15	ity takes appropriate steps to ensure the
16	integrity and accuracy of such information
17	and provides real-time, unrestricted, and
18	fully searchable public access to the infor-
19	mation contained in such collection of in-
20	formation.
21	(C) DISCRETE SECTIONS.—The fact that a
22	database is a subset of a database shall not pre-
23	clude such subset from treatment as a database

under this Act.

- 1 (6) DOMAIN NAME.—The term "domain name"
 2 means any alphanumeric designation which is reg3 istered with or assigned by any domain name reg4 istrar, domain name registry, or other domain name
 5 registration authority as part of an electronic ad6 dress on the Internet.
 - (7) IN CONCERT.—A person acts "in concert" with another person who makes a database available in commerce if the act of making available in commerce is planned, arranged, coordinated, adjusted, agreed upon, or settled between the two persons acting together, in pursuance of some design or in accordance with some scheme.
 - (8) Information.—The term "information" means facts, data, works of authorship, or any other intangible material capable of being generated or gathered.
 - (9) Internet.—The term "Internet" means the combination of computer facilities and electromagnetic transmission media, and related equipment and software, comprising the interconnected worldwide network of computer networks that employ the Transmission Control Protocol/Internet Protocol or any successor protocol to transmit information.

- 1 (10) Internet access service.—The term
 2 "Internet access service" means a service that en3 ables users to access content, information, electronic
 4 mail, or other services offered over the Internet, and
 5 may also include access to proprietary content, infor6 mation, and other services as part of a package of
 7 services offered to consumers. Such term does not
 8 include telecommunications services.
 - (11) Internet information location tool.—The term "Internet information location tool" means a service that refers or links users to an online location on the World Wide Web. Such term includes directories, indices, references, pointers, and hypertext links.
 - (12) LEGAL ENTITY.—The term "legal entity" means a person, other than an individual, including a firm, corporation, union, or other organization, which is organized under the laws of the United States, a State, the District of Columbia, or any commonwealth, territory, or possession of the United States, or the laws of a foreign country.
 - (13) MAINTAIN.—To "maintain" a database means to update, validate, or supplement the information contained in the database.

1	(14) Making available in commerce to
2	OTHERS.—The term "making available in commerce
3	to others" means making available in commerce to—
4	(A) a substantial number of members of
5	the public; or
6	(B) a number of persons that extends be-
7	yond—
8	(i) a family and its social acquaint-
9	ances; or
10	(ii) those who could reasonably antici-
11	pate to have a database made available in
12	commerce to them without a customary
13	commercial relationship.
14	A court may take into account repeated acts di-
15	rected to different persons by the same or con-
16	certed parties in determining the limits imposed
17	by subparagraph (B)(ii) have been exceeded.
18	(15) Telecommunications.—The term "tele-
19	communications" means the transmission, between
20	or among points specified by the user, of informa-
21	tion of the user's choosing, without change in the
22	form or content of the information as sent and re-
23	ceived.
24	(16) Telecommunications carrier.—The
25	term "telecommunications carrier" means any pro-

- vider of telecommunications services, except that such term does not include any person that, in the ordinary course of its operations, makes telephones available to the public or to transient users of its premises, for interstate telephone calls using a provider of operator services.
- 7 (17) TELECOMMUNICATIONS SERVICE.—The
 8 term "telecommunications service" means the offer9 ing of telecommunications for a fee directly to the
 10 public, or to such classes of users as to be effectively
 11 available directly to the public, regardless of the fa12 cilities used.

13 SEC. 3. PROHIBITION AGAINST MISAPPROPRIATION OF

- 14 DATABASES.
- (a) Liability.—Any person who makes available in commerce to others a quantitatively substantial part of the information in a database generated, gathered, or maintained by another person, knowing that such making available in commerce is without the authorization of that person (including a successor in interest) or that person's li-
- 21 censee, when acting within the scope of its license, shall
- 22 be liable for the remedies set forth in section 7 if—
- 23 (1) the database was generated, gathered, or 24 maintained through a substantial expenditure of fi-25 nancial resources or time;

- 1 (2) the unauthorized making available in com-2 merce occurs in a time sensitive manner and inflicts 3 injury on the database or a product or service offer-
- 4 ing access to multiple databases; and
- 5 (3) the ability of other parties to free ride on 6 the efforts of the plaintiff would so reduce the incen-7 tive to produce the product or service that its exist-8 ence or quality would be substantially threatened.
- 9 (b) Injury.—For purposes of subsection (a), the 10 term "inflicts an injury" means serving as a functional
- 11 equivalent in the same market as the database in a man-
- 12 ner that causes the displacement, or the disruption of the
- 13 sources, of sales, licenses, advertising, or other revenue.
- (c) Time sensitive.—In determining whether an un-
- 15 authorized making available in commerce occurs in a time
- 16 sensitive manner, the court shall consider the temporal
- 17 value of the information in the database, within the con-
- 18 text of the industry sector involved.

19 SEC. 4. PERMITTED ACTS.

- 20 (a) Independently Generated or Gathered In-
- 21 FORMATION.—This Act shall not restrict any person from
- 22 independently generating or gathering information ob-
- 23 tained by means other than extracting it from a database
- 24 generated, gathered, or maintained by another person and
- 25 making that information available in commerce.

- 1 (b) Acts of Making Available in Commerce by
- 2 Nonprofit Educational, Scientific, or Research
- 3 Institutions.—The making available in commerce of a
- 4 substantial part of a database by a nonprofit educational,
- 5 scientific, and research institution, including an employee
- 6 or agent of such institution acting within the scope of such
- 7 employment or agency, for nonprofit educational, sci-
- 8 entific, and research purposes shall not be prohibited by
- 9 section 3 if the court determines that the making available
- 10 in commerce of the information in the database is reason-
- 11 able under the circumstances, taking into consideration
- 12 the customary practices associated with such uses of such
- 13 database by nonprofit educational, scientific, or research
- 14 institutions and other factors that the court determines
- 15 relevant.
- 16 (c) Hyperlinking.—Nothing in this Act shall re-
- 17 strict the act of hyperlinking of one online location to an-
- 18 other or the providing of a reference or pointer (including
- 19 such reference or pointer in a directory or index) to a
- 20 database.
- 21 (d) News Reporting.—Nothing in this Act shall re-
- 22 strict any person from making available in commerce in-
- 23 formation for the primary purpose of news reporting, in-
- 24 cluding news and sports gathering, dissemination, and
- 25 comment, unless the information is time sensitive and has

been gathered by a news reporting entity, and making 2 available in commerce the information is part of a con-3 sistent pattern engaged in for the purpose of direct com-4 petition. SEC. 5. EXCLUSIONS. 6 (a) GOVERNMENT INFORMATION.— 7 (1) In General.—Except as provided in para-8 graph (2), protection under this Act shall not extend 9 to-10 (A) a database generated, gathered, orga-11 nized, or maintained by a Federal, State, or 12 local governmental entity, or by an employee or 13 agent of such an entity, acting within the scope 14 of such employment or agency; or 15 (B) a database generated, gathered, or 16 maintained by an entity pursuant to and to the 17 extent required by a Federal statute or regula-18 tion requiring such a database. 19 (2) Exception.—Nothing in this section shall 20 preclude protection under this Act for a database 21 gathered, organized, or maintained by an employee 22 or agent of an entity described in paragraph (1) that

is acting outside the scope of such employment or

agency, or by a Federal, State, or local educational

23

institution, or its employees or agents, in the course of engaging in education, research, or scholarship.

(b) Computer Programs.—

3

5

6

7

8

9

10

11

12

13

14

15

16

- (1) Protection Not extended.—Subject to paragraph (2), protection under section 3 shall not extend to computer programs, including any computer program used in the manufacture, production, operation, or maintenance of a database, or to any element of a computer program necessary to its operation.
- (2) Incorporated databases.—A database that is otherwise subject to protection under section 3 is not disqualified from such protection solely because it resides in a computer program, so long as the collection of information functions as a database within the meaning of this Act.

17 SEC. 6. RELATION TO OTHER LAWS.

- 18 (a) Other Rights Not Affected.—
- 19 (1) In General.—Subject to subsection (b), 20 nothing in this Act shall affect rights, limitations, or 21 remedies concerning copyright, patent, trademark, 22 design rights, antitrust, trade secrets, privacy, ac-23 cess to public documents, and misuse.
- 24 (2) RIGHT OF CONTRACT.—Notwithstanding 25 subsection (b), nothing in this Act shall affect

1 rights, limitations, or remedies concerning the com-2 mon law right of contract. (b) Preemption of State Law.— 3 (1) Laws regulating conduct that is sub-5 JECT OF THE ACT.—On or after the effective date 6 of this Act, no State statute, rule, regulation, or 7 common law doctrine that prohibits or otherwise reg-8 ulates conduct that is the subject of this Act shall be effective. 9 10 (2) Clarification of inapplicability to 11 CASES NOT INVOLVING COMMERCIAL COMPETI-12 TION.—Paragraph (1) shall not apply to preempt ac-13 tions under State law against a person for taking ac-14 tions that— 15 (A)(i) disrupt the sources of data supply to 16 a database; or 17 (ii) substantially impair the perceived accu-18 racy, currency, or completeness of data in a 19 database by inaccurate, untimely, or incomplete 20 replication and distribution of such data; and 21 (B) do not involve the person making 22 available in commerce the data from such data-23 base in competition with such database. 24 (c) Communications Act of 1934.—Nothing in

this Act shall affect the operation of section 222(e) or any

- 1 other provision of the Communications Act of 1934 (47
- 2 U.S.C. 151 et seq.), or shall restrict any person from mak-
- 3 ing available in commerce or extracting subscriber list in-
- 4 formation, as such term is defined in section 222(h)(3)
- 5 of the Communications Act of 1934 (47 U.S.C.
- 6 222(h)(3)).
- 7 (d) Securities.—Nothing in this title shall—
- 8 (1) affect the operation of the Securities Act of
- 9 1933 (15 U.S.C. 78a et seq.), the Securities Ex-
- 10 change Act of 1934 (15 U.S.C. 78a et seq.), the
- 11 Public Utility Holding Company Act of 1935 (15
- 12 U.S.C. 79a et seq.), the Trust Indenture Act of
- 13 1939 (15 U.S.C. 77aaa et seq.), the Investment
- 14 Company Act of 1940 (15 U.S.C. 80a-1 et seq.), the
- 15 Investment Advisers Act of 1940 (15 U.S.C. 80b et
- seq.), or the Securities Investor Protection Act of
- 17 1970 (15 U.S.C. 78aaa et seq.), or the rules or reg-
- 18 ulations thereunder;
- 19 (2) affect the authority of the Securities and
- 20 Exchange Commission; or
- 21 (3) apply to information with respect to
- quotations for, or indications, orders, or transactions
- in, securities.
- 24 (e) Misuse.—Judicial doctrines of misuse shall apply
- 25 under this Act.

SEC. 7. CIVIL REMEDIES.

2 (a) Civil Actions.—

- (1) Commencement of actions.—Any person who is injured by a violation of section 3 may bring a civil action for such a violation in an appropriate United States district court. Any action against a State governmental entity may be brought in any court that has jurisdiction over claims against such entity.
- 10 (2) NOTICE OF COMMENCEMENT OF ACTIONS
 11 AND APPEALS.—Any person who brings an action
 12 for such a violation, or who files an appeal from any
 13 final decision on such an action, shall transmit no14 tice of such action or appeal with the Federal Trade
 15 Commission and the Patent and Trademark Office
 16 in accordance with subsection (j)(1).
- 17 (b) Temporary and Permanent Injunctions.— Any court having jurisdiction of a civil action under this 18 19 section shall have the power to grant temporary and per-20 manent injunctions, according to the principles of equity 21 and upon such terms as the court may deem reasonable, 22 to prevent or restrain a violation or attempted violation of section 3. Any such injunction may be served anywhere 24 in the United States on the person enjoined, and may be enforced by proceedings in contempt or otherwise by any

1 United States district court having jurisdiction over that2 person.

(c) Monetary Relief.—

- (1) Actual damages and attributable Profits.—When a violation of section 3 has been established in any civil action arising under this section, the plaintiff shall be entitled to recover the actual damages sustained by the plaintiff as a result of the violation and any profits of the defendant that are attributable to the violation and are not taken into account in computing the actual damages sustained by the plaintiff. The court shall assess such profits or damages or cause the same to be assessed under its direction. In assessing profits the plaintiff shall be required to prove defendant's gross revenue only and the defendant shall be required to prove all elements of cost or deduction claims.
- (2) Additional damages.—In addition to actual damages, the court may enter judgment for an additional amount not exceeding 2 times such actual damages after considering the following factors:
 - (A) Whether the plaintiff notified the defendant of the alleged violation and the defendant continued to violate section 3.

1	(B) The willfulness of the defendant's con-
2	duct.
3	(C) Whether the defendant has a history of
4	database misappropriation.
5	(D) The defendant's ability to pay.
6	(E) Whether the alleged violation had a se-
7	rious negative financial impact on the plaintiff.
8	(F) Any good faith effort by the defendant
9	to rectify the misappropriation.
10	(G) Whether the assessment of additional
11	damages is necessary in order to deter future
12	violations.
13	(d) Impoundment.—At any time while an action
14	under this section is pending, including an action seeking
15	to enjoin a violation, the court may order the impounding,
16	on such terms as it deems reasonable, of all copies of con-
17	tents of a database made available in commerce or at-
18	tempted to be made available in commerce potentially in
19	violation of section 3, and of all masters, tapes, disks,
20	diskettes, or other articles by means of which such copies
21	may be reproduced. The court may, as part of a final judg-
22	ment or decree finding a violation or attempted violation
23	of section 3, order the remedial modification or destruc-
24	tion of all copies of contents of a database made available
25	in commerce or attempted to be made available in com-

- 1 merce in violation of section 3, and of all masters, tapes,
- 2 disks, diskettes, or other articles by means of which such
- 3 copies may be reproduced.
- 4 (e) Costs and Attorney's Fees.—The court in its
- 5 discretion may award reasonable costs and attorney's fees
- 6 to the prevailing party. The court shall award costs and
- 7 fees if it determines that an action was brought or a de-
- 8 fense was raised under this chapter in bad faith.
- 9 (f) Actions Against United States Govern-
- 10 MENT.—Subsections (b) and (d) shall not apply to any ac-
- 11 tion against the United States Government.
- 12 (g) Relief Against State Entities.—The relief
- 13 provided under this section shall be available against a
- 14 State governmental entity to the extent permitted by ap-
- 15 plicable law.
- 16 (h) LIMITATION ON LIABILITY OF CERTAIN ENTI-
- 17 TIES.—A covered entity shall not be liable for a violation
- 18 under section 3 unless—
- 19 (1) the person who made the database available
- in commerce in violation of section 3 is an officer,
- employee, or agent of the covered entity acting with-
- in the scope of the actor's duties or agency;
- 23 (2) an officer, employee, or agent of the covered
- entity, acting within the scope of the actor's duties
- or agency, actively directs or induces the act of mak-

1	ing available in commerce in violation of section 3 by
2	another person, or acts in concert with the person
3	who made the database available in commerce in vio-
4	lation of section 3; or
5	(3) the covered entity receives a financial gain
6	or benefit that—
7	(A) is directly attributable to the making
8	available in commerce of the database, or the
9	content thereof, in violation of section 3; and
10	(B) is in excess of the ordinary compensa-
11	tion for the rendering of the services described
12	in subparagraph (A), (B), (C) or (D) of section
13	2(2) that are provided by the covered entity.
14	(i) Oversight of Civil Remedies by FTC and
15	PTO.—
16	(1) Notice.—The Federal Trade Commission
17	and the Patent and Trademark Office shall, by regu-
18	lation, prescribe the form and procedures by which
19	persons shall transmit the notices required by sub-
20	section $(a)(2)$.
21	(2) Oversight.—The Federal Trade Commis-
22	sion and the Patent and Trademark Office shall re-
23	view the actions conducted under this section for the
24	purposes of identifying instances in which judicial
25	interpretation of this Act adversely or otherwise ma-

- terially affects the administration of laws and policies within their respective jurisdictions.
- 3 (3) AMICUS CUREA BRIEFS.—The Federal
 4 Trade Commission, the Patent and Trademark Of5 fice, and the Register of Copyrights may, in appro6 priate instances, file briefs as friends of the court in
 7 appeals from final decisions of actions under this
 8 section.
 - (4) Reports.—The Federal Trade Commission and the Patent and Trademark Office shall, within 18 months after the date of enactment of this Act, each transmit a report to the Committee on the Judiciary and the Committee on Energy and Commerce of the House of Representatives and the Committee on the Judiciary and Committee on Committee on the Judiciary and Committee on Commerce, Science, and Transportation of the Senate on its operations under this subsection. Such reports shall include—
 - (A) a summary of any briefs filed;
 - (B) an explanation of the impact, if any, of the judicial decisions reviewed on existing laws and policies within its jurisdiction; and
 - (C) any recommendations for legislative or other changes that the agency considers appropriate.

1 SEC. 8. LIMITATION ON ACTIONS.

- 2 No civil action shall be maintained under this Act un-
- 3 less it is commenced within 2 years after the cause of ac-
- 4 tion arises or claim accrues.

5 SEC. 9. EFFECTIVE DATE.

- 6 (a) IN GENERAL.—This Act shall take effect on the
- 7 date of the enactment of this Act, and shall apply to acts
- 8 of making available in commerce on or after that date with
- 9 respect to databases existing before, on, or after that date.
- 10 (b) Prior Acts Not Affected.—No person shall
- 11 be liable under section 3 for making available in commerce
- 12 after the date of the enactment of this Act of a quan-
- 13 titatively substantial part of the information in a database
- 14 in violation of that section, when the information was law-
- 15 fully extracted from the database before the date of the
- 16 enactment of this Act, by that person or by that person's
- 17 predecessor in interest.

18 SEC. 10. NONSEVERABILITY.

- 19 (a) IN GENERAL.—If the Supreme Court of the
- 20 United States holds that the provisions of section 3, relat-
- 21 ing to prohibition of misappropriation of databases, are
- 22 invalid under Article I of, or the First Amendment to, the
- 23 Constitution of the United States, then this Act is re-
- 24 pealed, effective as of the date of the Supreme Court deci-
- 25 sion.

- 1 (b) Termination.—Subsection (a) shall cease to be
- 2 effective at the end of the 10-year period beginning on

3 the date of the enactment of this Act.

 \bigcirc